Connecting the Earth to the Sun: Students Monitor Solar Disturbances to Earth's Ionosphere Deborah Scherrer, Ray Mitchell, Morris Cohen Stanford University An education project to build and distribute inexpensive ionospheric monitors to students around the world. Two versions of the monitor exist - one low-cost and one research quality. Earth's ionosphere reacts strongly to the intense x-ray and ultraviolet radiation released by the Sun during a solar event. By using a receiver to monitor the signal strength from distant VLF transmitters, and noting unusual changes as the waves bounce off the ionosphere, students around the world can directly monitor and track these Sudden lonospheric Disturbances (SIDs). Stanford's Solar Center, in conjunction with the Electrical Engineering Department's Very Low Frequency group and local educators, have developed inexpensive SID monitors that students can install and use at their local high schools. Students "buy in" to the project by building their own antenna, a simple structure costing less than \$10 and taking a couple hours to assemble. Data collection and analysis is handled by a local PC, which need not be fast or elaborate. Stanford will be providing a centralized data repository and chat site where students can expense and discuss of the stanford stanford is such as the stanford stan exchange and discuss data. Because there are VLF transmitters scattered around the world, the monitors can be placed virtually anywhere there is access to power. Atmospheric Educational Weather ## Interpreting SID Data The students receive their SIO data as a signal strength value and a timestamp. The data are assily read by Excel and graphed. There is a characteristic sumise and sunest hape to the graph, which can be used test the monitor. Solar events show up as spikes in the signal strength. Students compare their spikes to data from the GOES statellite to identify flares. Occasionally, students will detect flares that the (human) GOES data interpreter have missed! Students can also track down the solar active region which generated the disturbance. Students also pick up other signals, which could be from Gamma Ray Repeaters, lightning storms, or even local interference. By talking with each other and checking other data, they attempt to determine what caused their unidentified signals. ## For more information, see solar-center.stanford.edu/SID AWESOME -- The Research Quality Monitor ## VERY LOW FREQUENCY (VLF) Radio Transmission Stations – VLF signals can be received all over the underlier there is a station nearby or not! William Clain Richard Styner Sastro Valley High School Sean Fotrell Kenny Oslund (now at CalTech) | Station | Station | Frequency | Radiated | |-----------------------------|------------------|------------------|----------------------| | Site | ID | (kHz) | Power (kW) | | U.S. Navy | | | | | Cutler, ME | NAA | 24.0 | 1000 | | Jim Creek, WA | NLK | 24.8 | 250 | | Lualualei, HI | NPM | 21.4 | 566 | | LaMoure, ND | NML | 25.2 | 500 | | Aquada, Puerto R | ico NAU | 40.8 | 100 | | Keflavik, Iceland | NRK | 37.5 | 100 | | Australia | | | | | Harold E. Holt | NWC | 19.8 | 1000 | | Federal Republic of | of Germany | , | | | Rhauderfehn | - | 18.5 | 500 | | Burlage | DHO | 23.4 | | | France | | | | | Rosnay | HWU | 15.1 | 400 | | St. Assie | FTA | 16.8 | 23 | | LeBlanc | HWU | 18.3 | | | Iceland | | | | | Keflavic | TFK | 37.5 | - | | Italy | | | | | Tavolara | ICV | 20.27 | 43 | | Norway | | | | | Noviken | JXN | 16.4 | 45 | | Russia | | | | | Arkhanghelsk | UGE | 19.7 | 150 input | | Batumi | UVA | 14.6 | 100 input | | Kaliningrad | UGKZ | 30.3 | 100 input | | Matotchkinchar | UFQE | 18.1 | 100 input | | Vladivostok | UIK | 15.0 | 100 input | | Turkey | | | | | Bafa | TBB | 26.7 | | | United Kingdom | | | | | Anthorn | GQD | 19.0 | 500 | | Rugby | GBR | 16.0 | 45 | | London | GYA | 21.37 | 120 | | All information courtesy of | of Bill Hopkins, | Technical Repres | entative for Pacific |